Started from the bottom now we're here: From synthetic biology to energy-relevant materials Victoria Chernow, ARPA-E Fellow ARPA-E Energy Innovation Summit March 13th, 2018 ## Microbes: the Good, the Bad, and the Ugly ## **Vast Biological Capabilities** - 1. Catalytic capability - 2. Materials synthesis with nanoscale precision - 3. CO₂ fixation & energy harvesting - 4. Redox reaction of metals - 5. Self-replication & self-repair - 6. Complex self-assembly ## **Engineering the "Cell Factory"** Synthetic Biology allows for unprecedented control over cellular mechanisms and cellular products. Commercialized Syn. Bio. Products Can **synthetic biology** help us generate **materials**, **structures**, and **processes** that were previously thought impractical or even impossible with biology? ## Synthetic Biology to Enable New Processes Opportunity: Can we make recycling waste electronic materials practical? ## Synthetic Biology Enables New Devices ### Nanoscale manufacturing precision and self-assembly: Opportunity: Can we make complex, self-repairing, nanodevices outside an energy intensive cleanroom? ## Synthetic Biology Enables New Materials and Structures Opportunity: Can we make ultra-cheap, high performance, tailored membranes? ## **Opportunities in Membrane-based Separations** - Separation processes account for 16% of total U.S. energy consumption. - Half of separations is distillation. - 90% energy savings by replacing distillation with membrane-based separation → 7 Quads saved #### Barriers for membrane use: - High cost - Tolerance of harsh conditions (T, P, pH) - Fouling - Poor Selectivity onature ^{*}A quad is a unit of energy equal to 10^{15} British Thermal Units (1 BTU is about 0.0003 kilowatt-hours). ## What breakthroughs need to happen? What innovations are necessary for synthetic biology to produce materials, structures, and processes: - (1) with superior performance? - (2) at minimal cost? - (3) with marginal energy input? Your feedback is key! Victoria.Chernow@hq.doe.gov